By-Gueringer, June

[Teacher's Guides for Grade 7-Biosphere and Grade 8-Geoscope.]

Edgewood Independent School District, San Antonio, Tex.

Spons Agency-Office of Education (DHFW), Washington, D.C. Bureau of Elementary and Secondary Education.

Pub Date 68

Note-74p. EDRS Price MF-\$0.50 HC-\$3.80

Descriptors- *Biology, *Earth Science, Grade 7, Grade 8, *Instructional Television, *Secondary School Science,

*Teaching Guides

Provided are two teacher's guides for coordinating classroom instruction with two instructional television series, each consisting of thirty 15-minute lessons. One guide entitled "Biosphere" is for use with seventh grade life science while the other guide entitled "Geoscope" is for use with eighth grade earth science. Each guide provides suggestions for coordinating the telecasts with classroom instruction, general information about the T-V series, information about the T-V instructor, a statement about the text with which the series is coordinated, and a student lesson outline for each lesson of the series. The lesson outlines are for individual student use and are directed at focusing student attention on specific intended outcomes of the lesson. This work was prepared under ESEA Title III contract. (RS)

BESE-TILEVIII

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY.

EDGEWOOD ISD INSTRUCTIONAL TELEVISION KHS 77

GEOSCOPE TEACHER'S TELEVISION GUIDE FOR SCIENCE-GRADE 8

EDGEWOOD INDEPENDENT SCHOOL DISTRICT INSTRUCTIONAL TELEVISION KHS 77 - TV

MRS. JUNE GUERINGER, SCIENCE COORDINATOR

COORDINATOR'S MESSAGE

The science television lessons should be an integral part of the science program. In team teaching, it is quite important that we are together in our topics. Both classroom and television lessons will be more meaningful to the students if our lessons are coordinated. We have prepared this outline of television lessons to give advance notice of the topics to be covered. We hope this will help you with your planning.

Please give the lesson outline to your students before they view the lesson. The outline will help them visualize the sequence and relationship of materials in the lesson. It is important for students to take notes during the telecast. At first, note taking may be difficult, but it should be stressed because of the importance of this ability. Please develop a testing program that will encompass the televised materials as well as text materials.

The television instructor will confer regularly with the classroom teachers for the purpose of evaluation and improvement of this program. Any suggestions will be gratefully accepted. With your help, we can make television time a valuable component in the education of our students.

ERIC

June Gueringer

Science Coordinator

June Guruger

RESPONSIBILITIES OF THE CLASSROOM TEACHER

BEFORE THE TELECAST:

Turn the receiver on five minutes before the scheduled time. Using the <u>Teacher's Guide</u>, the classroom teacher should give the students a general idea of what will be covered on the telecast.

Arouse the students' interest.

Introduce the subject matter.

Prepare the students for the lesson.

The teacher should set up a receptive atmosphere and adjust the TV receiver for a clear picture and good sound.

DURING THE TELECAST:

The classroom teacher should be in position to watch both the receiver and the students.

Supervise your class closely.

Observe students reactions.

Take notes for personal use.

AFTER THE TELECAST:

The sessions after the telecast should be used to promote enthusiasm and to furnish students an opportunity to perform individually. It is essential that some follow-up be provided.

Lead discussions.

Answer questions.

Explain vocabulary.

Lead into related activities (some of which are listed in the Teacher's Guide).

ABOUT THE SERIES

It is hoped that "Geoscope" will be an effective aid for the classroom science program. The series is made up of 30 fifteen minute lessons. The lessons have been paced with the course outline in mind. It is essential that you consider this pacing when you plan your daily lessons. The television lessons are of little value to the students if your classroom work is not correlated with the television lessons. You must provide for individual differences through the depth of study of each topic, not by the length of time spent on the topic.

There will be some demonstrations in the television lessons, but do not let them take the place of classroom demonstrations and activities.

ABOUT THE TEXTBOOK

This series is correlated with the textbook Earth Science - The World We Live In by Namowitz and Stone. This is a very comprehensive textbook and allows for a choice of topics to be studied. Follow your course outline carefully in using this textbook.

ABOUT THE TEACHER

The instructor for "Geoscope" is Mrs. June Gueringer, Science Coordinator for the Edgewood Independent School District. She has a B.A. degree from the University of Texas and an M. Ed. degree from Our Lady of the Lake College. Mrs. June Gueringer taught chemistry and general science at Edgewood High School before assuming her present duties. She is vice-president of Theta Beta Chapter, Delta Kappa Gamma Society.

TELEVISION OUTLINE

Channel 11 Tuesdays and Fridays 9:30, 11:05 1:00, 2:30

Lesson	<u>Date</u>	Topic
1	Sept. 6 - Jan. 21	Chemical Nature of Minerals
2	Sept. 10 - Jan. 24	The Physical Nature of Minerals
3	Spet. 13 - Jan. 28	Identification of Minerals by Tests
4	Sept. 17 - Jan. 31	Rocks
5	Sept. 20 - Feb. 4	Geological Time Table
6	Sept. 24 - Feb. 7	Fossils and Earth Histo r y
7	Sept. 27 - Feb. 11	Topographic Maps
8	Oct. 1 - Feb. 14	Destructional Forces- Weathering
9	Oct. 4 - Feb. 18	Destructional Forces - Erosion
10	Oct. 8 - Feb. 21	Ground Water
11	Oct. 11 - Feb. 25	Wind
12	Oct. 15 - Feb. 28	Running Water
13	Oct. 18 - Mar. 4	Glaciers
14	Oct. 22 - Mar. 7	Constructional Forces
15	Oct. 25 - Mar. 11	Mountains
16	Oct. 29 - Mar. 18	Earthquakes
17	Nov. 1 - Mar. 21	Sea Floor Topography
18	Nov. 5 - Mar. 25	Waves in the Sea

19	Nov. 8 - Mar. 28	Stars and Galaxies
20	Nov. 12 - April 1	The Solar System
21	Nov. 15 - April 11	Exploring Space
22	Nov. 19 - April 15	The Moon
23	Nov. 22 - April 18	The Earth's Motions
24	Nov. 26 - April 22	Location and Navigation
25	Dec. 3 - April 29	Time
26	Dec. 6 - May 2	The Atmosphere: Solar Radiation
27	Dec. 10- May 6	The Atmosphere: Pressure and Winds
28	Dec. 13 - May 9	Circulation of the Atmosphere
29	Dec. 17 - May 13	Evaporation and Condensation
30	Jan. 10 - May 16	Precipitation

Lesson 1 CHEMICAL NATURE OF MINERALS

Purpose: To introduce minerals and the

chemical nature of them

Vocabulary: inorganic, element, compound,

atom, crystal

Lesson Outline:

I. Natural inorganic solids

II. Elements

A. Metals

B. Nonmetals

III. Compounds

IV. Chemical composition

Comments:

Help your students with this elementary chemistry. If they become too discouraged with it, go on to the physical properties. Physical properties are used more in identifying minerals and will probably be more fun for the students.

Textbook correlation:

THE PHYSICAL NATURE OF MINERALS

Purpose:

To introduce the physical

properties of minerals

Vocabulary:

hardness, structure, luster,

fluorescence, radioactive

Lesson Outline:

I. Introduction to physical properties

II. Inspection

A. Color

B. Luster

C. Crystal shape

III. Special properties

A. Magnetic

B. Taste

C. Fluorescence

D. Radioactive

Comments:

Plan activities so that your students can study the physical properties of minerals first hand. Plan to use the film <u>Understanding Our Earth: Rocks and Minerals</u> as you develop this chapter.

Textbook correlation:

Lesson 3 IDENTIFICATION OF MINERALS BY TESTS

Purpose: To demonstrate some of the simple

tests used in identifying minerals

Vocabulary: streak, cleavage, specific gravity,

fracture

Lesson Outline:

I. Streak

II. Cleavage

III. Hardness

IV. Specific gravity

V. The acid test

Comments:

The demonstrations in this lesson should be done by all students in the classroom. A rock-collecting field trip can be a good learning experience at this time.

Textbook correlation:

ROCKS

Purpose:

To examine the kinds of rocks found in the crust of the earth

Vocabulary:

igneous, extrusive, intrusive, magma, sedimentary, metamorphic,

conglomerate

Lesson Outline:

I. Igneous rocks

II. Sedimentary rocks

III. Metamorphic rocks

Comments:

The rocks that have been brought in by your students should be examined and classified by them at this time.

Textbook correlation:

GEOLOGICAL TIME TABLE

Purpose:

To introduce the geological time

table and historical geology

Vocabulary:

law of superposition, era, period,

paleogeography, unconformities

Lesson Outline:

I. Introduction to geological time periods

II. Precambrian

III. Paleozoic

IV. Mesozoic

V. Cenozoic

Comments:

Students are usually interested in this chapter. If your students are extremely interested in the time periods, you might have them work on special reports using Chapters 21 and 23 plus library sources of reference.

Textbook correlation:

FOSSILS AND EARTH HISTORY

Purpose:

To introduce fossils as evidence

of life in the past

Vocabulary:

fossil, molds, casts, impression,

index

Lesson Outline:

I. Fossils

- A. Original remains
- B. Replaced remains
- C. Molds and casts
- D. Impressions
- II. Index fossils
- III. Other measuring techniques

Comments:

Fossils are rather easy to find in our area, and some of your students may already have some. If not, perhaps they can find fossils and bring them to class.

Textbook correlation:

The Earth We Live In, Chapter 21

TOPOGRAPHIC MAPS

Purpose:

To introduce topographic maps

To demonstrate associated activities

Vocabulary:

Parallels, meridians, scale,

elevation, bench marks

Lesson Outline:

I. Topography

II. Latitude and longitude

III. Scale

IV. Contour lines

V. Profiles

VI. Three dimensional models

Comments:

This topic can be taught better in the classroom if you have some topographic maps. Even if you do not have the maps, the students can make the three dimensional models and the profiles.

Textbook correlations

Lesson 8 DESTRUCTIONAL FORCES -

WEATHERING

Purpose:

To define destructional forces

To study weathering

Vocabulary:

weathering, exfoliation, oxidation,

carbonation, hydration

Lesson Outline:

I. Forces shape the land

II. Weathering

A. Mechanical

B. Chemical

Comments:

This lesson starts out in a rather general way to introduce the destructional and constructional forces that will be studied for the next several weeks. Use as many pictures and other visuals as you can to develop weathering concepts.

Textbook correlation:

DESTRUCTIONAL FORCES - EROSION

Purpose:

To study erosion as a destruct-

ional forces

Vocabulary:

contour, plowing, erosion, depletion,

sheet wash, gullying, soil

Lesson Outline:

I. Erosion by rain

A. Sheet wash

B. Gullying

II. Erosion by wind

III. Soil depletion

Comments:

Plan to use the film <u>Understanding Our Earth</u>: <u>Soil</u> when developing this topic.

Texbook correlation:

GROUND WATER

Purpose:

To study the water cycle

To develop understanding about

ground water

Vocabulary:

porosity, permability, water table,

springs, artesian, geysers,

Karst topography

Lesson Outline:

I. Hydrologic cycle

II. Water resources in Texas

III. Ground water

Comments:

This is a good time to plan a field trip to a cave or to encourage your students to go on their own. Stimulate interest in our water supply in San Antonio, Our artesian wells make our water supply a little unusual.

Textbook correlation:

WIND

Purpose:

To study the work of the wind

Vocabulary:

abrasion, deflation, dunes

Lesson Outline:

I. Materials carried by the wind

II. Sand dunes

III. Sand dune materials

Comments:

If your students have not seen sand dunes, use as many pictures as you can find. The <u>National</u> <u>Geographic</u> is a good source.

Textbook correlation:

RUNNING WATER

Purpose:

To develop an awareness in the

force of moving water

To study the life cycle of a

stream

Vocabulary:

meander, rapids, solution,

suspension, oxbow lake

Lesson Outline:

I. The source of a river

II. Carrying power

III. Waterfalls

IV. Deltas

V. Life Cycle of a stream

A. Youth

B. Maturity

C. Old age

Comments:

Plan some model making activities to show some of the features of streams. Provide pictures to reinforce these ideas.

Textbook correlation:

GLACIERS

Purpose:

To develop understanding

of the origin and occurrance

of glaciers

To study geological features that show evidence of former

glacial action

Vocabulary: moraines, matterhorns, drumlin

Lesson Outline:

I. Definition of glaciers

II. Glacier movement

III. Glacier deposits

The Ice Age IV.

Comments:

Glaciers are fascinating to study. Perhaps we are a bit unfamiliar with them in this area of the country. Plan to use the film Understanding Our Earth: Glaciers.

Textbook correlation:

CONSTRUCTIONAL FORCES

Purpose:

To develop understanding of the constructional forces To gain knowledge about how constructional forces shape the surface of the land

Vocabulary:

diastrophism, anticlines, synclines,

scarp, vulcanism, lava, sills, dikes, laccoliths, batholiths

Lesson Outline:

I. Diastroph'sm

A. Folds

B. Faults

II. Vulcanism

A. Volcanoes

B. Intrusions

Comments:

These chapters provide some good opportunities for the students to make models and charts. Land forms are more interesting in three dimension.

Textbook correlation:

MOUNTAINS

Purpose:

To study the processes by which

various kinds of mountains were

formed.

To study the life cycle of

mountains

Vocabulary:

geosyncline, isostacy, fold,

fault-block

Lesson Outline:

I. Kinds of mountains

A. Fold

B. Fault-block

C. Volcanic

D. Dome

II. Life history of mountains

A. Youth

B. Maturity

C. Old age

Comments:

This is another topic where models would be very helpful in demonstrating basic principles.

Textbook correlation:

Lesson 16 EARTHQUAKES

Purpose:

To study the earthquake as

a natural destructive phenomenon and as a geological constructional

force.

Vocabulary: seismograph, focus, epicenter

Lesson Outline:

I. Causes of earthquakes

II. Seismographs

III. Earthquake regions

Comments:

Students find earthquakes interesting. However, do not spend too much time on details in this chapter.

Textbook correlation:

SEA FLOOR TOPOGRAPHY

Purpose:

To gain knowledge of the

geological aspects of oceanography

Vocabulary:

continental shelf, continental

slope, ridges, trenches

Lesson Outline:

I. Continental shelf

II. Continental slope

III. Sea basins

IV. Ridges, trenches, canyons

V. Sediments

Comments:

ERIC

There is a great deal of material to cover in this unit on oceanography. Teach the basic concepts and those topics that seem to interest the students the most. Do not try to cover all topics.

Textbook correlation:

WAVES IN THE SEA

Purpose:

To study waves of the sea To develop understanding of

wave characteristics

Vocabulary:

crest, trough, refraction, undertow, wave length, period

Lesson Outline:

I. Characteristics of waves

II. Waves and wind

III. Waves near the shore

IV. Giant waves

Comments:

The principles of wave motion are very important since they apply to other areas of science also. The features of water waves and light waves are the same.

Textbook correlation:

STARS AND GALAXIES

Purpose:

To acquire an understanding of

the stars, galaxies, and constella-

tions

Vocabulary:

density, mass, parallax, light

year, astronomical unit, magnitude

Lesson Outline:

I. Astronomy

II. Galaxies

III. Characteristics of stars

IV. Constellations

Comments:

This chapter should be fun. Be sure to give some assignments in sky watching, and have the students make some star charts of what they see.

Textbook correlation:

THE SOLAR SYSTEM

Purpose:

To gain an understanding of the

sun and its solar system

Vocabulary:

corona, sunspots, prominences,

satellites

Lesson Outline:

I. Theories of origin

II. The sun

III. The planets

A. Inner

B. Outer

IV. Asteroids

V. Comets and meteors

Comments:

This could be a good time to have individual or group reports on the various planets. If you think your class is ready, introduce Kepler's laws. With a few good demonstrations most of your students should gain some knowledge of planetary motion.

Textbook correlation:

Lesson 21 EXPLORING SPACE

Purpose: To develop an understanding

of rocketry and space travel

Vocabulary: escape velocity, orbit, perigee,

apogee, propellants

Lesson Outline:

I. The history of rockets

II. Space travel

A. Escape velocity

B. Orbits

C. Propellants

Comments:

Plan to use current information to develop this topic. Newspaper and magazine articles about the progress of the Apollo program appear frequently. You should be on the mailing list to receive educational aids from NASA. They are very helpful.

Textbook correlation:

THE MOON

Purpose:

To gain knowledge about the moon and its relationship to

the earth

Vocabulary: eclipse, phases, lunar

Lesson Outline:

Physical features of the moon I.

Motions of the moon II.

III. Eclipses

The moon and the tides IV.

Comments:

This topic is timely. For general information, your students should know more about the moon and what man is doing to explore it. Collect photographs of the moon's surface. Call attention to the phases of the moon.

Textbook correlation:

THE EARTH S MOTIONS

Purpose:

To acquire an understanding of the earth's motions

Vocabulary:

revolution, rotation, period of

revolution, foucault pendulum,

equinox, solstice

Lesson Outline:

I. The earth's revolution

II. The earth's rotation

III. The inclination of the earth's axis

Comments:

The earth's motions are important in regulating the length of the day and the seasons of the year.

Textbook correlation:

LOCATION AND NAVIGATION

Purpose:

To study location schemes

To learn some of the techniques

of navigation

Vocabulary:

latitude, longitude, parallels,

meridians, chronometer, radar

Lesson Outline:

I. Latitude

II. Longitude

III. Finding north

Comments:

Plan some activities such as locating cities by latitude and longitude.

Textbook correlation:

TIME

Purpose:

To develop an understanding of

time

Vocabulary:

time meridians, apparent solar

day, mean solar day, international

date line

Lesson Outline:

I. Units of time

II. Time belts

III. The international date line

IV. The calendar

Comments:

Use the "General Questions" at the end of the chapter to make certain your students understand time belts. Discuss the world calendar.

Textbook correlation:

THE ATMOSPHERE: SOLAR RADIATION

Purpose:

To develop the concepts of

solar radiation and its effect

on our atmosphere

Vocabulary:

troposphere, ozone, radiation,

conduction, convection

Lesson Outline:

I. The atmosphere

II. The Van Allen belts

III. Solar radiation

IV. Transfer of heat

V. Temperature

Comments:

Plan activities to develop this topic. This might be a good time to have some oral reports.

Textbook correlation:

Lesson 27 THE ATMOSPHERE: PRESSURE AND WINDS

Purpose: To study atmospheric pressure and

winds

Vocabulary: barometer, millibar, isobar, highs

lows

Lesson Outline:

I. Pressure

- A. Atmospheric pressure
- B. Barometers

II. Winds

- A. Origin of winds
- B. Wind vane
- C. Anemometer

Comments:

Keep daily records of barometer readings and wind direction and speed for one week. A field trip to the weather station would be interesting.

Textbook correlation:

Lesson 28 CIRCULATION OF THE ATMOSPHERE

Purpose: To develop understanding of the

circulation of winds on the earth

Vocabulary: monsoon winds, jet stream

Lesson Outline:

I. Circulation without rotation

II. The pressure belts

III. Land and sea breezes

IV. The jet stream

Comments:

This is an extension of the material covered in the previous chapter and will help to give an overall view to the topic of wind. This lesson could serve as a review.

Textbook correlation:

Lesson 29 EVAPORATION AND CONDENSATION

Purpose: To study evaporation and condensation

and to relate it to the study of

Weather

Vocabulary: hygrometer, dew point, visibility,

relative humidity

Lesson Outline:

I. States of water

II. Evaporation

III. Humidity

IV. Condensation

V. Clouds

VI. Smog

Comments:

This is a good time to have your students keep a record of the clouds they see for about three days. Maybe we will be lucky and have some precipitation to go with the next chapter.

Textbook correlation:

Earth Science - The World We Live In, Chapter 34

PRECIPITATION

Purpose:

To study the forms of preci-

pitation

Vocabulary:

precipitation

Lesson Outline:

I. Forms of precipitation

II. Measuring precipitation

III. Rainmaking

Comments:

Make a simple rain gauge and hope you will get a chance to use it before the end of the semester.

Textbook correlation:

Earth Science - The World We Live In, Chapter 35

TEACHER'S GUIDE - 7

EDGEWOOD ISD
INSTRUCTIONAL
TELEVISION
KHS 77

BIOSPHERE TEACHER'S TELEVISION GUIDE LIFE SCIENCE - GRADE 7

EDGEWOOD INDEPENDENT SCHOOL DISTRICT INSTRUCTIONAL TELEVISION KHS 77 - TV

MRS. JUNE GUERINGER, SCIENCE COORDINATOR

COORDINATOR'S MESSAGE

The science television lessons should be an integral part of the science program. In team teaching, it is quite important that we are together in our topics. Both classroom and television lessons will be more meaningful to the students if our lessons are coordinated. We have prepared this outline of television lessons to give advance notice of the topics to be covered. We hope this will help you with your planning.

Please give the lesson outline to your students before they view the lesson. The outline will help them visualize the sequence and relationship of materials in the lesson. It is important for students to take notes during the telecast. At first, note taking may be difficult, but it should be stressed because of the importance of this ability. Please develop a testing program that will encompass the televised materials as well as text materials.

The television instructor will confer regularly with the classroom teachers for the purpose of evaluation and improvement of this program. Any suggestions will be gratefully accepted. With your help, we can make television time a valuable component in the education of our students.

June Gueringer
June Gueringer

Science Coordinator

RESPONSIBILITIES OF THE CLASSROOM TEACHER

BEFORE THE TELECAST:

Turn the receiver on five minutes before the scheduled time. Using the <u>Teacher's Guide</u>, the classroom teacher should give the students a general idea of what will be covered on the telecast.

Arouse the students interest.

Introduce the subject matter.

Prepare the students for the lesson.

The teacher should set up a receptive atmosphere and adjust the TV receiver for a clear picture and good sound.

DURING THE TELECAST:

The classroom teacher should be in position to watch both the receiver and the students.

Supervise your class closely.

Observe students reactions.

Take notes for personal use.

AFTER THE TELECAST:

The sessions after the telecast should be used to promote enthusiasm and to furnish students an opportunity to perform individually. It is essential that some follow-up be provided.

Lead discussions.

Answer questions.

Explain vocabulary.

Lead into related activities (some of which are listed in the Teacher's Guide).

ABOUT THE SERIES

It is hoped that "Biosphere" will be an effective visual aid for the classroom science program. The series is made up of 30 fifteen minute lessons. The lessons have been paced with the course outline in mind. It is essential that you consider this pacing when you plan your daily lessons. The television lessons are of little value to the students if your classroom work is not correlated with the television lessons. You must provide for individual differences through the depth of study of each topic, not by the length of time spent on the topic.

There will be some demonstrations in the television lessons, but do not let them take the place of classroom demonstrations and activities.

ABOUT THE TEXTBOOK

This series is correlated with the textbook

Life Science - A Modern Course by Mason and Peters.

The philosophy of the authors is to provide a course that will prepare the students for further study in more advanced science courses. The concepts presented have been chosen because they are considered appropriate for the interests, needs, and abilities of seventh grade students.

ABOUT THE TEACHER

The instructor for "Biosphere" is Mrs. June Gueringer, Science Coordinator for the Edgewood Independent School District. She has a B.A. degree from the University of Texas and an M. Ed. degree from Our Lady of the Lake College. Mrs. Gueringer taught chemistry and general science at Edgewood High School before assuming her present duties. She is vice-president of Theta Beta Chapter, Delta Kappa Gamma Society.

TELEVISION OUTLINE

Channel ll Mondays and Thursdays 9:30, 11:05 1:00, 2:30

Lesson	Date	Title
1.	Sept. 9, Jan. 20	Science Verses Superstition
2.	Sept. 14, Jan. 23	Let's Learn Science
3.	Sept. 16, Jan. 27	Living Organisms
4.	Sept. 19, Jan. 30	Looking at Cells
5•	Sept. 23, Feb. 3	Cell Organization
6.	Sept. 26, Feb. 10	Living or Nonliving?
7•	Sept. 30, Feb. 13	The Nature of Matter
8.	Oct. 3, Feb. 17	Energy
9•	Oct. 7, Feb. 20	Protoplasm
10.	Oct. 10, Feb. 24	Photosynthesis
11.	Oct. 14, Feb. 27	Classification Systems
12.	Oct. 17, Mar. 3	Simple Plants
13.	Oct. 21, Mar. 6	Flowering and Non- flowering Seed Plants
14.	Oct. 24, Mar. 10	Adaptation
15.	Oct. 28, Mar. 17	Spiders
16.	Oct. 31, Mar. 20	Reptiles
17.	Nov. 4. Mar. 24	Mammals
18.	Nov. 7. Mar. 31	Hamburgers and Lollipops
19.	Nov. 14, April 10	Digestion

ERIC

*Full Text Provided by ERIC

20.	Nov. 18	, April 14	Circulation
21.	Nov. 21	, April 17	Respiration
22.	Nov. 25	, April 21	Skeletal System
23.	Dec. 2,	April 24	Nervous System
24.	Dec. 5.	April 28	The Senses
25.	Dec. 9.	May 1	Behavior
26.	Dec. 12	, May 5	Cell Division
27.	Dec. 16	, May 8	Heredity
28.	Jan. 9.	May 12	They Led the Way
29.	Jan. 13	, May 15	Biomes
30.	Jan. 16	, May 19	Balance in Nature
Outline Sul	oject to	Revision	

Lesson 1 SCIENCE VERSES SUPERSTITION

Purpose: To encourage students to rely on

scientific methods rather than on superstition in developing under-

standings.

Vocabulary: superstitions, science

Lesson Outline:

I. Superstition

II. Science

Comments:

The 11 minute film <u>Science</u> and <u>Superstition</u> is used in this lesson. It should be good review for the first two problems in your textbook.

Textbook correlation:

Lesson 2 LET'S LEARN SCIENCE

Purpose: To introduce the scientific method

Vocabulary: science, hypotheses, attitudes,

accuracy, relevant, valid

Lesson Outline:

I. What is science?

II. Scientific attitudes

III. Scientific procedures

Comments:

There may be words in the text that have little or no meaning to your students. Develop inquiry techniques with your students through the study of these unfamilian words.

Textbook correlation:

LIVING ORGANISMS

Purpose:

To develop an understanding of

living organisms

To point out likenesses and differences in living organisms

Vocabulary:

adaptations, protoplasm

Lesson Outline:

I. Differences

II. Similarities

III. Effects of environment

IV. Struggle for existence

Comments:

We have used a number of film clips to get across the ideas in this lesson. Please follow up by asking questions to see how much your students comprehended from this lesson. Be sure that your class has an aquarium or some other means of studying living things.

Textbook correlation:

LOOKING AT CELLS

Purpose:

To develop skills in the use of

the microscope

To develop an understanding of the

structures in cells

Vocabulary:

cells, nucleus, cytoplasm, chromatin,

mitochrondia, vacuole, microscope

Lesson Outline:

I. The microscope

II. The model cell

III. Plant cells

IV. Animal cells

Comments:

Try to use your microscopes as follow up for this lesson. Be sure that your students understand that a model cell is just that and not an actual cell of any particular kind.

Textbook correlation:

CELL ORGANIZATION

Purpose:

To show the organization of cells

in living organisms

Vocabulary:

tissues, organs, organ systems

Lesson Outline:

I. Tissues

II. Organs

III. Organ system

IV. Organisms

Comments:

The emphasis in this lesson is on the organization of the parts of a living organism.

Textbook correlation:

Lesson 6 LIVING OR NONLIVING?

Purpose:

To determine the characteristics

that distinguish living things

from nonliving objects

Vocabulary: characteristic

Lesson Outline:

I. Movement

II. Growth

III. Structural pattern

IV. Self maintenance

V. Reproduction

Comments:

This lesson is an effort to get response from the students. At the end of the lesson, see if they have reached any conclusions about the distinguishing characteristics of living things.

Textbook correlation:

THE NATURE OF MATTER

Purpose:

To develop the concepts of

composition of matter

Vocabulary:

proton, neutron, electron, element,

compound

Lesson Outline:

I. Properties

II. Atoms and molecules

III. Physical and chemical changes

Comments:

This is merely an introduction to the nature of matter. Do not get bogged down here trying to go into too much depth. The students will have more of this in other science courses.

Textbook correlation:

ENERGY

Purpose:

To develop understanding of

energy as a scientific term

Vocabulary:

potential, kinetic

Lesson Outline:

I. Potential energy

II. Kinetic energy

III. Forms of energy

IV. Energy of living things

Comments:

The main idea in this lesson is to give background for your study of energy as it is related to living organisms. There has been some criticism of the textbook going into photosynthesis from here. However, in the light of the study of energy in this unit, it is a logical sequence.

Textbook correlation:

PROTOPLASM

Purpose:

To develop an understanding of

the chemical nature of proto-

plasm

Vocabulary:

amino acids, inorganic, organic,

enzymes, colloidal

Lesson Outline:

I. Water

II. Minerals

III. Carbohydrates

IV. Fats

V. Proteins

Comments:

It is hoped that the students will recognize the principal compounds in all protoplasm as the same terms used in food nutrients. They may be familiar with these terms in that light.

Textbook correlation:

PHOTOSYNTHESIS

Purpose:

To introduce photosynthesis

Vocabulary: chlorophyll, ATP, photosynthesis

Lesson Outline:

I. Historical

II. Raw materials

III. Chlorophyll

IV. Sunlight

Comments:

You will have to fellow up on this topic to make sure your students understand photosynthesis.

Textbook correlation:

CLASSIFICATION SYSTEMS

Purpose:

To introduce classification of

living things

Vocabulary:

binominal system, phylum, species,

genus

Lesson Outline:

I. Historical classification

II. Classification of living things

A. Plant

B. Animal

C. Protist

Comments:

We do not want to burden the students with too much memorization. However, they do need to know how and why living organisms are classifield.

Textbook correlation:

SIMPLE PLANTS

Purpose:

To introduce the simple plants and to describe the structural

parts

Vocabulary:

algae, diatom, fungi, bryophytes

Lesson Outline:

I. Algae

II. Fungi

111. Bryophytes

Comments:

Plan to have some activities with the simple plants. Collect samples of algae and fungi and examine them under the microscope.

Textbook correlation:

FLOWERING AND NON-FLOWERING

SEED PLANTS

Purpose:

To introduce the more complex

plants and to describe the

structural parts

Vocabulary:

conifers, gymnosperms, angiosperms,

transpiration

Lesson Outline:

I. Gymnosperms

II. Angiosperms

A. Monocots

B. Dicots

Comments:

The students will probably be able to bring in many things of interest to use with this unit. Make the most of leaf and flower collections.

Textbook correlation:

ADAPTATIONS

Purpose:

To provide illustrations of

plant and animal adaptations to

the environment

Vocabulary: adaptations, habitat, environment

Lesson Outline:

I. Environment

II. Food getting adaptations

III. Protective adaptations

IV. Habitats

Comments:

The film Adaptations of Plants and Animals is used in this lesson. It is good background material. This is a good time to construct an ant nest.

Textbook correlation:

Life Science - A Modern Course, Unit 6

ERIC Full text Provided by ERIC

SPIDERS

Purpose:

To develop some concepts about

spiders

Vocabulary:

arachnids

Lesson Outline:

I. Orb-Weaver spider

II. Bolas spider

III. Diving spider

IV. Trap door spider

Comments:

This is another of a series of films that are being used in conjunction with this chapter. The film used in this lesson is <u>Spider Engineers</u>. You might want to use some of the other district films with this unit. <u>Amphibians</u> is a good film to use at this time.

Textbook correlation:

REPTILES

Purpose:

To study the characteristics

of reptiles

Vocabulary:

extinct, molt

Lesson Outline:

I. Introduction

II. Reproduction processes

III. Feeding habits

IV. Special habitats

Comments:

The film Reptiles is used in this lesson.

You may want to use the film Birds of the Countryside in your classroom.

Textbook correlation:

MAMMALS

Purpose:

To learn the characteristics of

mammals

Vocabulary: mamm 's, primates

Lesson Outline:

Aquatic mammals I.

II. Flying mammals

III. Land mammals

Comments:

The film Blind As a Bat _s used in this lesson. The final few minutes are devoted to man and his unique features.

Textbook correlation:

HAMBURGERS AND LOLLIPOPS

Purpose:

To develop a basic understanding of food nutrients necessary for body growth and

maintenance.

Vocabulary:

nutrient, glucose, minerals,

vitamins, amino acids

Lesson Outline:

- I. Food needs
 - A. For energy
 - B. For growth and repair
- II. Food nutrients
 - A. Carbohydrates
 - B. Fats
 - C. Proteins
 - D. Minerals
 - E. Vitamins
 - F. Water

Comments:

This topic is discussed in health classes also. Because of the importance of the subject, some duplication will not matter. Be sure to demonstrate the tests for starch, sugar, fat and protein. A good activity for this topic is chart making to illustrate a balanced diet.

Textbook correlation:

DIGESTION

Purpose:

To study the organs and enzymes

of the digestion system

Vocabulary:

digestion, enzymes, digestive

juices

Lesson Outline:

I. Mouth

II. Esophagus

III. Stomach

IV. Intestines

Comments:

Please make good use of the summary of digestion chart on page 169 of your textbook. Demonstrate the tests for enzymes that are described in the textbook.

Textbook correlation:

CIRCULATION

Purpose:

To study the characteristics

and functions of the circulation

system

Vocabulary:

blood pressure, arteries,

capillaries, heartbeat, veins

Lesson Outline:

I. Blood vessels

II. Heart

III. Blood

Comments:

Obtain a pig or beef heart for your class to examine. Typing blood is an interesting activity also. The local Heart Association office may supply you with good visual aids.

Textbook correlation:

RESPIRATION

Purpose:

To study the organs and functions

of the respiratory system

Vocabulary:

pharynx, glottis, larynx,

trachea, bronchi, alveoli

Lesson Outline:

I. Parts of the respiratory system

II. Mechanics of breathing

III. Air in the lungs

Comments:

Some follow-up is very necessary after this lesson. Have the students draw and label the respiratory system. The names of the parts are difficult to learn. You may have to devise some type of game activity to reinforce this learning.

Textbook correlation:

SKELETAL SYSTEM

Purpose:

To study the parts and functions

of the skeletal system

Vocabulary: joint, marrow, ligaments, vertebrae

Lesson Outline:

- Parts of the skeleton I.
 - A. Axial skeleton
 - B. Appendicular skeleton
- Functions II.
 - A. Support
 - B. Protection
 - C. Locomotion
- III. Bone Structure

Comments:

We will use a skeleton as the chief visual aid for this lesson. Try to use as many visual aids as possible when you develop this topic.

Textbook correlation:

THE NERVOUS SYSTEM

Purpose:

To study the parts and function

of the nervous system

Vocabulary: neurons, dendrites, synapse, nerves

Lesson Outline:

I. Neurons

II. Peripheral nervous system

III. Autonomic nervous system

IV. Central nervous system

Comments:

Discuss the main functions of the different parts of the nervous system. Stress the significance of the nervous system as the control center of the body.

Textbook correlation:

THE SENSES

Purpose:

To develop concepts about the

structures of the body called

the receptors

To gain knowledge about the functions of these receptors

Vocabulary:

receptors, cornea, auditory nerve

Lesson Outline:

I. See

II. Hear

III. Taste

IV. Smell

V. Feel

Comments:

Discuss anatomical features of the eye and ear using models or charts.

Textbook correlation:

BEHAVIOR

Purpose:

To make the students aware of different types of behavior

Vocabulary: reflex arc, habit, adolescence

Lesson Outline:

I. Irborn behavior

Simple reflex action II.

III. Conditioned reflexes

IV. Habits

V. Man's ability to learn

Comments:

Follow up with a discussion of the types of behavior and learning ability. Mention man's use of symbols in connection with language development.

Textbook correlation:

CELL DIVISON

Purpose:

To develop understanding of

growth, development, and division

of various cells

Vocabulary:

chromosome, mitosis, meiosis,

binary fission

Lesson Outline:

I. Mitosis

A. Cell control

B. The chromosome

C. Phases

II. Meiosis

Comments:

We will try to give this information a very simplified treatment. Try to develop it more fully as you discuss the topic with your students.

Textbook correlation:

HEREDITY

Purpose:

To develop understanding of the

basic principles of heredity

Vocabulary:

chromosomes, homologous, genes, dominant, recessive, heterozygous,

gametes, mutation

Lesson Outline:

Mendel's experiment I.

II. Genes and chromosomes

III. Dominance

Mutation IV.

Comments:

This is a topic that is very interesting to most students. Please continue to develop the topic after the television lesson.

Textbook correlation:

THEY LED THE WAY

Purpose:

To learn about the work of a few scientists who contributed to the development of medical

science

Vocabulary:

disease, vaccination, "wonder drugs"

Lesson Outline:

I. Hippocrates

II. Edward Jenner

III. Joseph Lister

IV. Louis Pasteur

Vc Robert Koch

Comments:

A good follow up activity for this lesson is deeper study of the lives of medical scientists. A study of some of the more modern men of medicine could be interesting.

Textbook correlation:

BIOMES

Purpose:

To describe some of the major

biomes

To help students realize that

each biome has its own characteristic

plants and animals

Vocabulary:

habitat, biome, prairie, savannas

Lesson Outline:

I. Tundra

II. Taiga

III. Temperate deciduous forest

IV. Grasslands

V. Desert

VI. Savannas

VII. Tropical rain forests

VIII. Water habitats

Comments:

This topic will broaden the outlook for most of us who have not traveled extensively. Make sure your students know the characteristics of each biome.

Textbook correlation:

BALANCE IN NATURE

Purpose:

To show the relation of living organisms to each other and to

their environment

Vocabulary:

aerobic, anaerobic, transpiration,

symbiosis

Lesson Outline:

I. Interrelationships of organisms

II. The carbon dioxide cycle

III. The nitrogen cycle

IV. Food chains

Comments:

This is a good place to conclude the study of Life Science for the year. The balance of nature is the first topic studied in Biology when the students get to the tenth grade.

Textbook correlation: